LOCKHEED MARTIN LOCKHEED MARTIN CORPORATION Missiles & Space 3251 Hanover Street Palo Alto, California 94304-1191 In reply refer to: LMMS/VMD-98-201 IN 70 371760 June 16, 1998 National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt Road Greenbelt, Maryland 20771 Attention: Mr. James Debilious, Code 216 Subject: Purchase Order No. S-68399F An Investigation of the Largest Flares in Active Cool Star Binaries with ALEXIS Reference: Article C.2 Enclosure: One (1) Copy Final Report Dear Mr. Debilious: LMMS is pleased to enclose the Final Report for the subject purchase order. Please contact the undersigned at (650) 424-2001, if you have any questions. Further correspondence may be addressed to the attention of the undersigned at Organization 25-62, Building 255, at the above Palo Alto address. Our 24-hour facsimile number is (415) 424-3333. LOCKHEED MARTIN CORPORATION Missiles & Space Virginia M. Dougherty Contract Administrator Advanced Technology Center cc: NASA/GSFC: D. West, Code 684 (w/encl.) Publication and Graphics Services Section, Code 253.1 (w/encl.) NASA Center for Aerospace Information (CASI) 7121 Standard Drive Hanover, MD 21076-1320 Attn: Acquisitions Department (w/encl.) | | | • | |--|--|---| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ## An Investigation of the Largest Flares in Active Cool Star Binaries with ALEXIS NASA P.O. No. S- 68399-F Final Report Submitted To: ### National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt MD 20771 Principal Investigator: Robert A. Stern Dept H1-12 Bldg 252 Solar and Astrophysics Laboratory Lockheed Martin ATC 3251 Hanover St. Palo Alto, CA 94304 (415) 424-3272 June 3, 1998 #### 1. Summary We proposed to search for high-temperature, flare-produced Fe XXIII line emission from active cool star binary systems using the ALEXIS all-sky survey. Previous X-ray transient searches with ARIEL V and HEAO-1, and subsequent shorter duration monitoring with the GINGA and EXOSAT satellites demonstrated that active binaries can produce large (EM $\approx 10^{55-56}$ cm⁻³) X-ray flares lasting several hours or longer. Hot plasma from these flares at temperatures of 10^7 K or more should produce Fe XXIII line emission at $\lambda = 132.8 \text{Å}$, very near the peak response of ALEXIS telescopes 1A and 2A. Our primary goals were to estimate flare frequency for the largest flares in the active binary systems, and, if the data permitted, to derive a distribution of flare energy vs. frequency for the sample as a whole. After a long delay due to the initial problems with the ALEXIS attitude control, the heroic efforts on the part of the ALEXIS satellite team enabled us to carry out this survey. However, the combination of the higher than expected and variable background in the ALEXIS detectors, and the lower throughput of the ALEXIS telescopes resulted in no convincing detections of large flares from the active binary systems. In addition, vignetting-corrected effective exposure times from the ALEXIS aspect solution were not available prior to the end of this contract; therefore, we were unable to convert upper limits measured in ALEXIS counts to the equivalent L_{EUV}. #### 2. Technical Progress #### 2.1 Background X-ray emission from RS CVn and related active binary systems is commonly known to be much stronger than from typical single star coronae (Pallavicini 1989; also see the Strassmeier et al. 1993catalog and references therein). These same systems also produce some of the largest known stellar flares in terms of X-ray luminosity or emission measure. Stern (1991) reviewed recent studies of X-ray flaring in such systems: Figure 1 from this paper is reproduced below. A quick inspection of Figure 1 reveals several important facts: (1) even the largest solar flares pale in comparison to the largest RS CVn flares, (2) the classical "flare stars" also fail, by orders of magnitude, to reproduce the emission measures of the RS CVn flares, and (3) at least in terms of X-ray continuum temperature, the largest flares also seem to have the highest temperatures. There were a limited number of RS CVn flares seen with *Einstein*, including one on σ^2 CrB (Agrawal *et al.* 1981), and another on the RS CVn-like Hyades binary HD 27130 (Stern *et al.* 1983). However, the most detailed studies of stellar flare properties in active systems were made with EXOSAT, and, more recently, GINGA. Flares in the active binary systems σ^2 CrB, II Peg, TY Pyx, and Algol were seen by EXOSAT (see review by Pallavicini 1989). Some of the brightest X-ray flares were observed with the Figure 1: (a) Emission measure (n_e^2V) vs L_x for a variety of solar and stellar flares (G=GINGA data). Approximate ranges for dMe flares and a group of large RS CVn flares seen by Ariel V are shown. The L_x vs EM relation estimated by Tanaka(1987) for solar flares is shown as a dotted line. (b) Similar plot for flare temperature. The approximate relations for "high T" and "low T" solar flares suggested by Tanaka (1987) are shown as dotted lines. In both plots, shaded region indicates approximate range of solar data. GINGA satellite in UX Ari (Tsuru et al. 1989), II Peg (Doyle et al. 1991) and Algol (Stern et al., 1992). A summary of large flares seen in RS CVn systems is given in Table 1. Despite their limited number, the EXOSAT and GINGA observations yield important constraints on flare physical parameters, including temperatures, cooling times, densities, and size scales. There is, however, considerably less knowledge regarding flare frequency in such systems. This is simply because the vast majority of information we have regarding stellar X-ray flares was obtained with pointed instruments on Einstein, EXOSAT, and Ginga. Yet events with an emission measure $(EM=n_e^2V) > 10^{54}$ cm⁻³ cannot be too rare; otherwise, the success rate for detecting flares in the very limited number of several-day pointed observations would be nil. As in the case of solar flares, Table 1: Largest Flares Reported for RS CVn Systems and Algol | System | L_x^a | Reference | |-------------------------|--------------|----------------------------| | σ^2 CrB (EXOSAT) | ≈ 5 | van den Oord et al. (1988) | | HR 1099 (Copernicus) | 22 | White et al. (1978) | | HR 1099 (Ariel V) | 600 | Pye and McHardy (1983) | | UX Ari (Ariel V) | 600 | Pye and McHardy (1983) | | UX Ari (em GINGA) | 1 2 0 | Tsuru et al. (1989) | | AR Psc (HEAO-1) | 250 | Ambruster and Wood (1986) | | II Peg (Ariel V) | 150 | Pye and McHardy (1983) | | II Peg (em GINGA) | 3 0 | Doyle et al. (1991) | | σ Gem (Ariel V) | 400 | Pye and McHardy (1983) | | Algol (EXOSAT) | ≈ 10 | White et al. (1986) | | Algol (em GINGA) | 10 | Stern et al. (1990) | $^{^{}a}10^{30} erg s^{-1}$, 2-10 keV there is likely to be a "log N-log S" type relation for flare frequency vs energy: on the Sun, the number of X-ray bursts above a given threshold scales roughly as S⁻¹, where S is the peak energy flux (e.g., Drake 1971). At this time, there are simply too few observations to determine such a relationship for active binary X-ray flares; what little data exist are from X-ray transient surveys. Although there have been many studies of X-ray transients, the two most sensitive, and therefore most useful in estimating flare rates, were the Ariel V SSI all sky transient survey (Pye and McHardy 1983) and the HEAO-1 A-1 all sky transient survey (Ambruster and Wood 1986). The HEAO-1 survey had a sensitivity limit of $\approx 10^{-10}$ erg cm⁻² s⁻¹ in the 0.5-20 keV range, while the Ariel V sensitivity limit (for a single orbit) was $\approx 3.4 \times 10^{-10}$ erg cm⁻² s⁻¹ in the 2-18 keV band. At a distance of 50 pc, these sensitivity limits correspond to 3×10^{31} to $> 10^{32}$ erg s⁻¹. Both studies were carried out with scanning collimated proportional counters: the HEAO-1 instrument had a 1° \times 4° FOV, and the Ariel V SSI a 0.75° \times 10.6° FOV. Both missions operated in a sky scanning mode, with the long axis of the instrument field of view either perpendicular (HEAO-1) or highly inclined (Ariel V: 65°) to the spin plane. Both experiments have detected the largest stellar flares observed to date (Table 1). A typical position in the sky was in the detector field of view only a limited number of days per year (up to 20 in the case of Ariel V, only 8 or so for the 7 months of the HEAO-1 A-1 survey). In spite of this, at least one of the HEAO-1 and six of the Ariel V transients were identified with RS CVn flares with $L_x = 10^{32-33}$ erg s⁻¹ (Ambruster and Wood 1986, Pye and McHardy 1983). In the temperature range 20–60 x 10^6 K, typical for the X-ray emitting plasma in such flares, the 2–10 keV band emissivity is $\approx 5 \times 10^{-24}$ to 10^{-23} erg cm³ s⁻¹ (Mewe, Gronenschild, and van den Oord 1985). Hence the EM for these flares is $\approx 10^{55-56}$ cm⁻³ (see Figure 1). Pye and McHardy (1983) also note that the typical duration of the Ariel V flares is ~ 3 orbits, or roughly 5 hours, with the notable exception of a 12 hour flare on σ Gem. A more recent example of a long flare is the moderately large (EM $\approx 10^{54}$ cm⁻³) Algol event seen by *GINGA*, with an exponential decay time of ≈ 10 hours (Stern *et al.* 1990), as shown in Figure 2. Figure 2: Temperature (solid line) and emission measure (dotted line) vs. time during Algol flare seen by GINGA (From Stern et al. 1990). All the above results lead us to the conclusion that large flares are occurring with enough regularity on active binaries to classify them as true "flare stars," but on a much grander scale than the classical dMe systems. The long flare duration and huge emission measures also provide evidence that detection of similar or even fainter flares will be possible using the ALEXIS multilayer telescopes. Plasma at temperatures in the 10⁷ K and higher range produce line emission, not only at X-ray wavelengths, but also in the EUV. In particular, the Fe XXIII line at 132.8 Å has a peak emissivity near 10^{7.2} K (Mewe, Gronenschild, and van den Oord 1985, Landini and Monsignori-Fossi 1990). Hence the cooling flare plasma from large X-ray flares should be seen as an increase in count rate in the 93 eV (130Å) band of ALEXIS. #### 2.2 ALEXIS Launch Problems and Recovery Although this program was first proposed in 1992, and ALEXIS was launched in 1993, funding was delayed until March 1996 because of ALEXIS launch problems and the usual contractual delays. At some point during the ALEXIS launch, one of the brackets holding a solar panel (and magnetometer) to the ALEXIS spacecraft was broken. This prevented the satellite from properly acquiring the Sun during its start-up phase, and almost (but not quite) draining the batteries. As the ALEXIS orbit precessed, the position of the solar arrays relative to the Sun gradually changed, allowing initial acquisition of the satellite roughly two months after launch. Remarkably, the solar panel with the broken attachment is still attached to the spacecraft via its wire bundle; however, this loose attachment has resulted in a significant "wobble" to the spin stabilized satellite and the need for constant ground adjustment of the spin axis orientation (Roussel-Dupré et. et. 1997). Hence significant effort was required to obtain attitude solutions. These efforts were successful, and ALEXIS is able to obtain positions of several bright steady EUV sources (such as HZ43) to ~ 0.2 deg. #### 2.3 In-Orbit Performance The in-orbit performance is not as good as expected pre-launch because of a number of factors: - (1) Telescopes 1A and 2A have roughly 60% of the response expected from pre-flight models (however, much of this is due to a narrower bandpass, which is only of significance for off-peak wavelengths) - (2) ALEXIS discovered a significant in-orbit background correlated with the ram angle of the satellite in orbit which results in background levels thousands of times greater than predicted. However, this background is present only during roughly 50% of each orbit; thus "good times" can be selected from the data, albeit with the effective exposure times per orbit reduced significantly, thus decreasing the sensitivity. The sensitivity of the individual ALEXIS telescopes to coronal plasma is for an emission measure of 10⁵² cm⁻³ at 10 pc is shown in Figure 3. Figure 3: ALEXIS Sensitivity #### 2.4 Data Processing Approach The data processing approach for this project differed somewhat from that adapted for the "standard" ALEXIS transient searches. Specifically, (1) the target list was known a priori, and (2) the time scales expected for the peak emission of large stellar flares were expected to be \sim one to several ALEXIS orbits. Thus summing observations over a day or more (used in the case of some transient searches) would actually reduce the signal-to-noise of the observation. During a meeting at Los Alamos in April 1996, we - (J. Bloch and the LANL/ALEXIS team, X. Wu of the UCB/ALEXIS team and myself) agreed upon a modified strategy to detect stellar flares: - For each target, a "pigeonhole" of aspect-corrected photon events was generated in sky coordinates with a 5° radius and 0.25° pixels. - Each "pigeonhole" consisted of data taken in each of the 6 telescopes from December 1994 to April 1996. - The event list was corrected to include only times of low anomalous background. - For each "pigeonhole", a source region of 30 arc-min radius and a background annulus from 50-200 arc-min radii were chosen to test for the presence of a source using the method of Lampton (1994). - The Lampton "score" for a single orbits worth of data and sums up to the 8 prior orbits were calculated and tabulated. - As a statistical test of the technique, artificial data sets were generated using the same photon data but the aspect information rotated by 180° in the sky. - As a test of the "efficiency" of the search techniques, we included in the target list a few sources known to have been previously detected in quiescence by the standard ALEXIS source detection algorithm: e.g. HZ43. #### 2.5 Target List The list of targets used to create pigeonholes is given in Appendix A. The list consist of essentially all the objects in the Strassmeier et al. (1993) catalog. In addition, we included in the list the EUVE bright sources mentioned above, four nearby Algol systems, and (for another project headed by S. Cully using the same data set), a list of nearby flare stars and two cataclysmic variables. Results from the latter sources were ignored in the following analysis. #### 2.6 Results #### Comparison of Original and "Rotated" Data Sets The bright EUV sources put in our target list as test cases were successfully detected in quiescence by our transient search algorithm. At first, we also thought that one or more transients had been detected at a high level of significance: however, some detective work by Jeff Bloch demonstrated that these obvious detections were, in fact, due to reflected solar EUV radiation from the Moon. After removal of the "test" detections from the EUV bright source list and the serendipitous lunar EUV detections, we examined the histogram of Lampton scores for a portion of the data set. This consisted of roughly 120,000 single orbits of data, divided unequally among the 6 telescopes. We added together the telescope combinations with the same bandpasses (1A+2A, 1B+3A, and 2B+3B), and compared the actual data set with one whose aspect information had been artificially rotated by 180° about the telescope spin axis, thus, in principal providing a control sample to check the detection statistics. For each single orbit, we also added up the previous 2-9 orbits with acceptable data for each "pigeonhole", in an attempt to check our ability to detect longer transients. The results of this series of tests is presented graphically in Appendix A, Figures 1-9. Note that, in essentially all cases, the original and 180° rotated data sets produce the same distribution, with no Lampton Scores above 6.0. Recall that we have removed all "bright" steady sources such as HZ43 and the few objects known to be contaminated by the Moon. Thus, there is no strong evidence for a non-statistical distribution of transient sources with this portion of the data set. #### Histograms of All Processed Data Continuing in the above vein, we processed all the data then available. This represented approximately 16 months worth of data, or $\sim 1.6 \times 10^6$ telescope-orbit combinations. Hence, any detections significantly above a Lampton Score of about 6.0 for single orbit data should be clear transients. Once again, we summed up to 9 previous orbits to search for longer time scale events: note that the latter searches are not independent of the single orbit seraches or of each other. The results of these searches is shown in Figures 1-9 of Appendix B. In this case, we detected a number of events above the Lampton Score = 6.0 value; for single-orbit seraches, we would expect about 1, so, at first glance, the results look promising. However, a number of these "detections" are also lunar detections for objects such as V471 Tau and BD 17° +703. After removal of these, we detect about 5 objects above the 6.0 threshold. Since this includes all the multiple orbit searches, such a number is not particularly significant. Thus we are forced to conclude that ALEXIS has not detected any coronal transients with a high level of confidence. #### Conversion to Flux Upper Limits Given the above null result, we still could convert our data to provide upper flux limits in each of the telescope bands for our search. However, the software and processing required to determine effective exposure time and vignetting corrections to convert the counts into erg cm⁻² s⁻¹ was still in the process of being developed at the UCB ALEXIS Data Center at the time of completion of this contract. The data are still available, so that this task could be completed at a later date. #### 2.7 Summary and Conclusions We searched ≈ 16 months of ALEXIS data for coronal flare-like transients, but obtained no unambiguous detections. The quantitative conversion of our results into upper limits awaits the completion of ALEXIS effective exposure software. #### 2.8 Acknowledgements R.A.S. is indebted to Jeff Bloch, Diane Rousel-Dupré, James Theiler and the rest of the ALEXIS team at LANL for their input, expertise, support and hospitality, in particular during a visit to LANL to begin this program. In addition, we wish to thank Ozzie Siegmund and the ALEXIS Data Center staff at UCB, where most of the data processing occurred, for their support, especially Xiaoyi Wu, who wrote most of the processing code and produced the data sets which R.A.S. then analyzed. We are also very grateful to Scott Cully who, while completing his graduate thesis on another subject, provided much help and managed the overall coordination at UCB. #### References Agrawal, P.C., Riegler, G.R., and White, N.E., 1981, M.N.R.A.S, 196, 73P. Ambruster, C.W., and Wood, K.S., 1986, Ap.J., 311, 258. Drake, J.F., 1971, Sol. Phys., 16, 152. Doyle et al. 1991, M.N.R.A.S., 248, 503. Garcia, M., et al., 1980, Ap. J. (Letters), 240, L107. Lampton, M., 1994, Ap. J., 436, 784. Landini, M. and Monsignori-Fossi, B.C., 1990, Atron. Astrophys. Suppl., 82, 229. Mewe, R., Gronenschild, E.H.B.M., and van den Oord, G.H.J., 1985, Astron. Astrophys. Suppl., 62, 197. Pallavicini, R., 1989, Astron. Astrophys. Rev., 1, 177. Pye, J.P., and McHardy, I.M., 1983, M.N.R.A.S., 205, 875. Rousel-Dupré, D., et al., 1997, in 11th AIAA/USU Conference on Small Satellites (preprint). Strassmeier, K.G., et al., 1993, Astron. Astrophys. Suppl., 100, 173. Stern, R.A., Haisch, B.M., Nagase, F., Uchida, Y. and Tsuneta, S., 1990, in Cool Stars, Stellar Systems and the Sun: Sixth Cambridge Workshop, ed. G. Wallerstein, Astron. Soc. Pac. Conf. Series 9, 224. Stern, R.A., 1991, Proceedings of the 28th Yamada Conference, Frontiers of X-Ray Astronomy, ed. K. Koyama, Universal Academy Press, Tokyo, p.259. Stern, R.A., Underwood, J.H., and Antiochos, S.K., 1983, Ap. J. (Letters), 264, L55. Stern, R.A., Uchida, Y., Tsuneta, S., and Nagase, F., 1992, Ap. J., 400, 321. Tanaka, K., 1987, PASJ, 39, 1. Tsuru, T., et al., 1989, Pub. Astron. Soc. Japan, 41, 679. White, N.E., Sanford, P.W., and Weiler, E.J., 1978, Nature, 274, 569. White, N.E., et al., 1986, Ap.J., 301, 262. van den Oord, G.H.J., Mewe, R., and Brinkman, A.C., 1988, Astron. Astrophys., 205, 181. ### Appendix A Comparison Histograms: Original and 180° Data Sets Figure 1: Comparison of Original and 180° Data: 1 Orbits Summed Figure 2: Comparison of Original and 180° Data: 2 Orbits Summed Figure 3: Comparison of Original and 180° Data: 3 Orbits Summed Figure 4: Comparison of Original and 180° Data: 4 Orbits Summed Figure 5: Comparison of Original and 180° Data: 5 Orbits Summed Figure 6: Comparison of Original and 180° Data: 6 Orbits Summed Figure 7: Comparison of Original and 180° Data: 7 Orbits Summed Figure 8: Comparison of Original and 180° Data: 8 Orbits Summed Figure 9: Comparison of Original and 180° Data: 9 Orbits Summed ## Appendix B Histograms of Summed Data Set Figure 1: Histogram of Lampton Scores for All Data: 1 Orbits Summed Figure 2: Histogram of Lampton Scores for All Data: 2 Orbits Summed Figure 3: Histogram of Lampton Scores for All Data: 3 Orbits Summed Figure 4: Histogram of Lampton Scores for All Data: 4 Orbits Summed Figure 5: Histogram of Lampton Scores for All Data: 5 Orbits Summed Figure 6: Histogram of Lampton Scores for All Data: 6 Orbits Summed Figure 7: Histogram of Lampton Scores for All Data: 7 Orbits Summed Figure 8: Histogram of Lampton Scores for All Data: 8 Orbits Summed Figure 9: Histogram of Lampton Scores for All Data: 9 Orbits Summed # Appendix C Target List | # RA (2000) DEC | NAME | D(PC) | PER (D) | SP TYPE | |-----------------|--------------|-------|---------|---------------| | 107.515 38.54 | 3 G1 268 | 5 | 10 400 | ane - /ane - | | | | | 10.428 | dM5e/dM5e | | 169.545 31.52 | | 8 | 3.980 | G5V | | 339.678 -20.62 | 4 | 8 | 4.083 | dM2e/dM3e | | 283.863 8.40 | 4 V1285 Aql | 11 | 10.319 | M3.5Ve/M3.5Ve | | 1.422 45.81 | O ADS 48A | 11 | 0.000 | dK6 | | 223.349 19.15 | 3 HR 5553 | 12 | 125.369 | K2V | | 96.543 18.75 | 7 OU Gem | 12 | 6.992 | K3V/K5V | | 38.591 -44.79 | 8 CC Eri | 12 | 1.561 | K7Ve/wdM4 | | 79.173 45.99 | 8 alpha Aur | 13 | 104.021 | G1III/KOIII | | 113.658 31.87 | O YY Gem | 14 | 0.814 | dM1e/dM1e | | 315.012 40.07 | 4 V1396 Cyg | 15 | 3.276 | M2V/M4Ve | | 298.573 -23.94 | 1 HR 7578 | 15 | 46.817 | K2-3V/K2-3V | | 248.601 57.14 | 9 CM Dra | 15 | 1.268 | M4Ve/M4Ve | | 278.483 51.71 | 9 BY Dra | 16 | 5.975 | K4V/K7.5V | | 69.198 27.13 | 4 V833 Tau | 17 | 1.788 | dK5e | | 20.737 7.41 | 9 AR Psc | 17 | 14.300 | K2V/? | | 248.680 -4.21 | 9 G1 629.2A | 20 | 133.286 | G5V | | 8.812 -3.59 | 3 13 Cet A | 21 | 2.082 | {F7V/}G4V | | 243.669 33.85 | 8 sigma2 CrB | 21 | 1.140 | F6V/GOV | | 42.182 31.11 | 5 VY Ari | 21 | 13.198 | K3-4V-IV | | 347.489 47.95 | B KZ And | 23 | 3.033 | dK2/dK2 | | 174.320 47.45 | 3 DF UMa | 23 | 1.034 | dM0e/(dM5) | | 354.391 46.45 | 3 lambda And | 23 | 20.521 | G8IV-III | | 283.972 23.55 | 7 V775 Her | 24 | 2.879 | KOV/(K5-M2V | | 10.697 35.54 | 7 FF And | 24 | 2.170 | dM1e/dM1e | | 198.233 | -59.817 | HR 4980 | 25 | 4.233 | GOV/GOV | |---------|---------|------------|----|---------|------------------| | 354.879 | 28.246 | KT Peg | 25 | 6.202 | G5V/K6V | | 110.090 | -52.309 | HR 2814 | 26 | 122.169 | F9.5V{K3:V/(K5V | | 286.885 | 30.254 | V478 Lyr | 26 | 2.131 | G8V/(dK-dM) | | 74.109 | 64.403 | BD+64 487 | 27 | 44.380 | K2V/K2V | | 140.608 | 40.201 | BF Lyn | 29 | 3.804 | K2V/(dK) | | 185.549 | 73.248 | AS Dra | 29 | 5.413 | G4V/G9V | | 358.767 | 28.634 | II Peg | 29 | 6.724 | K2-3V-IV | | 320.256 | 40.345 | HR 8170 | 29 | 3.243 | F8V/wK5V | | 239.683 | 25.570 | MS Ser | 30 | 9.015 | K2V/K6V | | 88.363 | -43.558 | SZ Pic | 30 | 4.960 | G8V | | 272.067 | 29.691 | V815 Her | 31 | 1.810 | G5V/(M1-2V) | | 11.835 | 24.267 | zeta And | 31 | 17.769 | /K1III | | 150.007 | 24.553 | DH Leo | 32 | 1.070 | ${KOV/K7V}K5V$ | | 61.884 | -52.568 | AG Dor | 32 | 2.562 | K1Vp | | 159.009 | -11.909 | LR Hya | 34 | 6.866 | KOV/KOV | | 325.386 | -14.047 | 42 Cap | 34 | 13.174 | G2IV | | 302.112 | 15.675 | BD+15 4057 | 34 | 5.434 | G5V/G5V | | 67.155 | 19.741 | vB 69 | 35 | 41.660 | KOV | | 40.856 | -37.928 | UX For | 35 | 0.955 | G5-8V/(G) | | 54.197 | 0.588 | V711 Tau | 36 | 2.838 | G5IV/K1IV | | 176.996 | 20.219 | 93 Leo | 36 | 71.690 | A6:V/G5IV-II | | 120.649 | 57.274 | 54 Cam | 38 | 11.068 | F9IV/G5IV | | 259.357 | -66.949 | V824 Ara | 39 | 1.682 | G5IV/KOV-IV | | 273.795 | -32.789 | CP-32 5229 | 40 | 0.000 | K5Ve | | 63.108 | 23.675 | BD+23 635 | 40 | 2.394 | dKO/dMO: | | 271.457 | 21.447 | ADS 11060C | 42 | 25.762 | K7:V/K7V | | 271.457 | 21.446 | V772 Her | 42 | 0.880 | {GOV/ M1V }G5V | | 72.298 | 24.812 | V808 Tau | 42 | 11.929 | K3V/K3V | | 65.684 | 15.056 | BD+14 690 | 45 | 4.000 | GOV | | 64.412 | 16.948 | V818 Tau | 45 | 5.609 | G6V/K6V | | 64.507 | 18.257 | BD+17 703 | 46 | 75.648 | G4V/G8V | | 345.115 | -33.743 | TZ PsA | 46 | 1.643 | G5V _P | | 315.608 | 27.807 | ER Vul | 46 | 0.698 | GOV/G5V | | 332.170 | 45.742 | AR Lac | 47 | 1.983 | G2IV/KOIV | | 88.085 | -57.156 | HR 2072 | 48 | 0.000 | F/G5-8III | | 51.647 | 28.715 | UX Ari | 50 | 6.438 | G5V/KOIV | | 67.987 | 36.743 | V492 Per | 50 | 21.290 | K1III | | 47.170 | 25.592 | BD+25 497 | 50 | 6.150 | G4V/G6V | | 343.260 | 16.841 | IM Peg | 50 | 24.650 | K2III-II | | 319.645 | 11.569 | BD+10 4514 | 50 | 3.966 | {F9V/GOV}GIV | | 323.050 | 0.222 | BD-00 4234 | 50 | 3.757 | K3Ve/K7Ve | | | | | | | | | 203.699 | 37.182 | HR 5110 | 53 | 2.613 | F2IV/K2IV | |---------|---------|-----------------|----|----------|-----------------| | 231.912 | -63.020 | LS TrA | 54 | 49.431 | K2IV/K2IV | | 13.243 | -74.652 | CF Tuc | 54 | 2.798 | GOV/K4IV | | 16.030 | 26.587 | BD+25 161 | 55 | 91.900 | G2V | | 187.420 | 24.521 | BD+25 2511 | 55 | 3.558 | <g9v></g9v> | | 54.296 | 25.991 | V837 Tau | 55 | 1.930 | G2V/K5V | | 134.927 | -27.816 | TY Pyx | 55 | 3.199 | G5IV/G5IV | | 200.668 | 35.929 | BD+36 2368 | 57 | 17.764 | G5V | | 150.417 | 17.410 | XY Leo B | 58 | 0.805 | M1V/M3V | | 57.549 | 17.255 | V471 Tau | 59 | 0.521 | WD/K2V | | 115.828 | 28.884 | sigma Gem | 59 | 19.604 | K1III | | 97.774 | -59.004 | TZ Pic | 60 | 13.637 | K1IV-IIIp | | 20.710 | 0.712 | BI Cet | 60 | 0.516 | G5V:/G5V: | | 192.410 | -6.078 | BD-05 3578 | 60 | 1.309 | G5V/(K-M) | | 74.571 | 0.454 | V1198 Ori | 60 | 0.000 | G5IV | | 174.843 | -39.384 | CD-38 7259 | 62 | 11.710 | G5V/K1IV | | 218.565 | -60.408 | V841 Cen | 63 | 5.998 | K1IV | | 314.559 | 35.175 | CG Cyg | 63 | 0.631 | G9.5V/K3V | | 48.463 | 43.863 | BD+43 657 | 65 | 45.779 | G5IV | | 19.151 | -2.500 | AY Cet | 67 | 56.824 | WD/G5III | | 282.800 | 59.388 | omicron Dra | 67 | 138.420 | G9III | | 337.527 | 49.356 | V350 Lac | 69 | 17.755 | K2III | | 260.432 | 39.975 | HR 6469 | 69 | 2018.000 | {F2V/ GOV }G5IV | | 5.695 | -9.230 | BD Cet | 71 | 35.100 | K1III | | 251.492 | 82.037 | epsilon UMi | 71 | 39.481 | A8-FOV/G5III | | 155.448 | 60.913 | BD+61 1183 | 72 | 0.000 | G8IV | | 100.328 | 82.267 | SV Cam | 74 | 0.593 | G2-3V/K4V | | 62.420 | -7.892 | EI Eri | 75 | 1.947 | G5IV | | 33.093 | 30.303 | 6 Tri | 75 | 14.734 | F5/K0III | | 34.600 | -71.474 | BQ H y i | 77 | 18.379 | G1:Vp | | 206.001 | -61.366 | V851 Cen | 80 | 11.989 | K2IV-III | | 335.636 | 30.358 | BD+29 4645 | 80 | 45.284 | F5-8/G8IV | | 77.611 | -77.217 | CP-77 196 | 82 | 19.310 | K1IIIp | | 349.223 | 25.719 | EZ Peg | 83 | 11.660 | G5V-IV/KOIV: | | 268.853 | 36.189 | BD+36 2975 | 83 | 3.304 | G6V/K1IV | | 88.067 | -28.656 | CD-28 2525 | 85 | 0.000 | G1V | | 69.978 | 53.080 | 3 Cam | 85 | 121.000 | KOIII | | 186.260 | 25.561 | IL Com | 86 | 0.962 | F8V/F8V | | 263.172 | 74.227 | 29 Dra | 88 | 905.900 | WD/KO-2III | | 323.568 | -13.484 | AS Cap | 93 | 49.137 | K1III | | 282.622 | 33.488 | 1E1848+3325 | 95 | 0.000 | G5V | | 290.450 | 4.558 | 1E1919+0427 | 95 | 0.800 | G5V/K0III-I | | | | | | | | | | | | | • | | |---------|---------|------------|-----|----------------|--------------| | 347.792 | 53.026 | RT And | 95 | 0.629 | F8V/KOV | | 126.310 | -7.170 | LU Hya | 95 | 16.537 | K1 I V | | 307.401 | -21.126 | AT Cap | 99 | 23.206 | K2III | | 137.381 | 54.397 | XY UMa | 100 | 0.479 | G3V/(K4-5V) | | 57.518 | 44.968 | HR 1176 | 100 | 962.800 | F2:V/G8III | | 269.529 | 15.139 | Z Her | 100 | 3.993 | F4V-IV/KOIV | | 20.590 | -56.731 | CP-57 296 | 100 | 0.657 | G6-8IV-IIIe | | 26.673 | -24.016 | UV For | 100 | 15.050 | KOIV | | 237.387 | 25.460 | BD+25 2973 | 110 | 0.000 | GOIV/ | | 241.473 | 10.685 | BD+11 2910 | 110 | 4.285 | G8IV | | 91.987 | -54.439 | TY Pic | 110 | 106.740 | F/G8-K0III | | 1.334 | -5.707 | 33 Psc | 111 | 72.930 | KOIII | | 193.891 | 25.892 | IN Com | 125 | 1.994 | G5IV-III | | 19.230 | 6.812 | UV Psc | 125 | 0.861 | G4-6V/K0-2V | | 348.349 | 2.676 | SZ Psc | 125 | 3.966 | F8IV/K1IV | | 50.913 | 4.882 | HR 1023 | 125 | 287.201 | G1III: | | 48.343 | 48.109 | LX Per | 130 | 8.038 | GOIV/KOIV | | 163.931 | 60.469 | DM UMa | 130 | 7.495 | KO-1IV-III | | 183.923 | 72.551 | HR 4665 | 130 | 64.440 | K1III/K1III | | 76.551 | 59.021 | 12 Cam | 134 | 80.8 95 | KOIII | | 128.249 | -34.663 | HR 3385 | 135 | 45.130 | KOIII | | 2.050 | -2.448 | 5 Cet | 140 | 96.439 | wF/K1III | | 174.873 | -65.398 | HR 4492 | 140 | 61.360 | A0/K2-4III | | 89.269 | 49.030 | HR 2054 | 140 | 83.190 | G8III | | 70.941 | -10.682 | RZ Eri | 143 | 39.283 | Am/KOIV | | 47.664 | -5.394 | EL Eri | 146 | 48.263 | G8IV-III | | 175.192 | 51.998 | RW UMa | 150 | 7.328 | F8IV/K0IV | | 331.236 | 47.235 | HK Lac | 150 | 24.428 | F1V/K0III | | 84.268 | 11.035 | HR 1908 | 160 | 0.000 | K4III | | 172.604 | 46.658 | EE UMa | 160 | 74.874 | K2III | | 135.241 | 26.680 | WY Cnc | 160 | 0.829 | G5V/(wM2) | | 85.362 | 3.778 | V1149 Ori | 164 | 53.580 | K1III | | 196.610 | -4.846 | BD-4 3419 | 165 | 20.000 | K2IV-III | | 209.604 | -1.660 | BH Vir | 166 | 0.817 | F8V-IV/G2V | | 271.751 | -48.247 | V832 Ara | 170 | 5200.000 | WD/G8III | | 249.766 | 60.702 | WW Dra | 180 | 4.630 | G2IV/KOIV | | 197.654 | 35.935 | RS CVn | 180 | 4.798 | F4IV/G9IV | | 269.660 | 22.146 | MM Her | 190 | 7.960 | G2/KOIV | | | -44.957 | V344 Pup | 190 | 11.761 | K1III | | 61.278 | 22.497 | CF Tau | 200 | 2.756 | F8 . | | 330.378 | 43.891 | RT Lac | 205 | 5.074 | G5:/G9IV | | 294.910 | -6.193 | V1379 Aql | 209 | 20.660 | sdB/KOIV-III | | | | | | | | | 290.660 - | 20.641 | V4138 Sgr | 210 | 13.048 | K1III | |-----------|----------------|-------------|-----|---------|----------------| | 230.857 | -6.610 | GX Lib | 219 | 11.134 | (G-KV)/K1III | | 85.165 - | 20.299 | TW Lep | 220 | 28.344 | F6IV/K2III | | 228.387 | 38.568 | SS Boo | 220 | 7.606 | GOV/KOIV | | 90.973 | 31.328 | CQ Aur | 220 | 10.621 | F5/K1IV | | 183.336 | -9.080 | HU Vir | 220 | 10.388 | KOIV | | 127.658 | 2.283 | GK Hya | 220 | 3.587 | F8/G8IV | | 79.630 | 75.9 47 | BD+75 217 | 220 | 0.000 | KOIII | | 282.505 | 33.151 | 1E1848+3305 | 229 | 2.300 | KOIII-IV | | 294.762 | 30.582 | 1E1937+3027 | 229 | 9.527 | KOIII-IV | | 230.605 | 25.624 | UV CrB | 230 | 18.665 | K2III | | 324.954 - | 16.007 | AD Cap | 250 | 2.960 | G5-8IV-V/G5 | | 266.493 | 39.322 | HR 6626 | 250 | 99.557 | K3III | | 200.385 | 38.880 | BM CVn | 250 | 20.625 | K1III | | 287.107 | 52.426 | HR 7275 | 250 | 28.590 | K1IV-III | | 109.103 | 73.332 | SS Cam | 255 | 4.824 | F5V-IV/KOIV-II | | 344.720 | 0.316 | AZ Psc | 260 | 47.121 | KOIII | | 141.203 - | 23.826 | IL Hya | 263 | 12.908 | K1III | | 318.688 - | 31.183 | BN Mic | 265 | 63.090 | K1IIIp | | 218.950 - | 18.038 | RV Lib | 270 | 10.722 | G8IV/K3IV | | 305.388 | 32.314 | BD+31 4046 | 275 | 38.787 | KOIII | | 272.599 | 33.403 | PW Her | 285 | 2.881 | F8-G2/KOIV | | 194.766 | 47.151 | BD+47 2007 | 285 | 0.000 | F/KOIII | | 253.233 - | 26.751 | CD-26 11634 | 300 | 314.000 | KOIII | | 129.375 | 23.562 | RU Cnc | 300 | 10.173 | F5IV/K1IV | | 330.147 | -2.743 | FF Aqr | 300 | 9.208 | sdO-B/G8IV-II | | 199.717 | 33.439 | BL CVn | 300 | 18.692 | G-KIV/KOIII | | 292.806 | 55.732 | HR 7428 | 302 | 108.854 | A2V/K2III-II | | 30.946 | 35.591 | BD+34 363 | 310 | 23.982 | KOIII | | 257.607 | 48.966 | V792 Her | 310 | 27.537 | F2IV/K0III | | 276.411 | 18.294 | AW Her | 315 | 8.801 | G2/G8IV | | 301.509 - | 18.706 | V4091 Sgr | 340 | 16.887 | KOIII | | 237.873 | 72.125 | RS UMi | 350 | 6.169 | GO/G-K | | 258.485 | 26.181 | BD+26 2976 | 350 | 122.560 | G5III | | 195.380 | 28.628 | UX Com | 350 | 3.642 | G2/K1(IV) | | 234.512 | 29.487 | RT CrB | 360 | 5.117 | G2/G5-8IV | | 105.826 | -5.735 | VV Mon | 380 | 6.051 | G2IV/K0IV | | 294.177 | 27.884 | V1764 Cyg | 390 | 40.142 | F/K1III: | | 129.786 | 31.796 | RZ Cnc | 395 | 21.643 | K1III/K3-4III | | 262.641 - | 33.654 | V965 Sco | 400 | 30.969 | F2IV/K1III | | 292.008 - | 40.834 | V4139 Sgr | 417 | 45.180 | K2-3III | | 322.085 - | 52.833 | BH Ind | 417 | 22.349 | K1IIICNIVp | | | | | | | | | 119.836 | 41.785 | BD+42 1790 | 440 | 37.900 | (dF)/G5III | |---------|---------|---------------|-----|----------|---------------| | 237.782 | 11.273 | 1E1548.7+1125 | 500 | 5.000 | K5V-IV | | 144.305 | -42.021 | IN Vel | 500 | 52.270 | K2IIIp | | 110.200 | -5.259 | AR Mon | 525 | 21.208 | G8III/K2-3III | | 233.309 | -8.535 | UZ Lib | 550 | 4.768 | wA8/KOIII | | 204.033 | -33.479 | CD-32 9477 | 760 | 22.740 | K2IIIp | | 100.192 | 9.823 | W92/NGC2264 | 900 | 0.000 | KO: IVp | | 346.372 | 26.009 | KU Peg | 950 | 1411.000 | G8II | | 41.558 | 27.878 | RS Ari | 0 | 8.803 | F8IV-V/G5IV | | 77.590 | 35.797 | HP Aur | 0 | 1.423 | G8 | | 248.023 | 30.386 | GU Her | 0 | 4.343 | KO | | 306.909 | 14.336 | BI Del | 0 | 7.252 | KO | | 334.603 | 69.861 | WW Cep | 0 | 1.534 | KO | | | | • | |---|--|---| | | | • | | | | · | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |